

Everyone is able to know where they are and


where other things are anytime, anyplace!


NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION
National Ocean Service

National Geodetic Survey


NATIONAL SPATIAL REFERENCE SYSTEM

The National Spatial Reference System (NSRS) is a consistent national coordinate system that specifies latitude, longitude, height, scale, gravity, and orientation throughout the Nation, as well as how these values change with time.


NATIONAL SPATIAL REFERENCE SYSTEM

ACCURATE -- cm accuracy on a global scale

MULTIPURPOSE -- Supports Geodesy, Geophysics, Land Surveying, Navigation, Mapping, Charting and GIS activities

ACTIVE -- Accessible through Continuously Operating Reference Stations (CORS) and derived products

INTEGRATED -- Related to International services and standards (e.g. International Earth Rotation Service, International GPS Service etc.)


IMPROVING POSITIONAL ACCURACY

REFERENCE	TIME	NETWOR!	K LOCAL
FRAME	SPAN	ACCURAC	Y ACCURACY
NAD 27	1927-1986	10 Meters	First-Order (1 part in 0.1 million)
NAD 83(1986)	1986-1990	1 Meter	First-Order (1 part in 0.1 million)

NAD 83(HARN) 1987-1997 0.1 Meter B-Order (1 part in 1 million) A-Order (1 part in 10 million)


NAD 83(CORS) 1994 -


NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION
National Ocean Service
National Geodetic Survey


HIGH ACCURACY REFERENCE NETWORKS (HARN)


NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION
National Ocean Service
National Geodetic Survey

Positioning America for the Future

NAD 83 READJUSTMENT

FIRST SURVEYS OF HARN COMPLETED BETWEEN 1987 AND 1997

GPS HEIGHT MODERNIZATION SURVEYS OF HARN

(1997 - 2003)

3-D ADJUSTMENT OF ALL HARN SURVEYS AND OTHER SELECTED GPS SURVEYS COMPLETED IN FEB 2007


THIS ADJUSTMENT USED THE CORS NETWORK FOR CONTROL AND IT REMOVED SMALL REGIONAL DISTORTIONS

(3 - 6 CM)

RESULTING REFERENCE FRAME IS CALLED NAD 83 (NSRS2007)


NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION
National Ocean Service
National Geodetic Survey


Continuously Operating Reference Stations

CORS Coverage at 100, 200, 300, and 400 KM - January 2007


CORS ADVANTAGES

- 3-dimensional (Lat., Long., & Ellipsoid Ht. or X, Y, & Z)
- Eliminates control points reconnaissance (time and money).
- Eliminates needing people and equipment at a control points.
- Direct tie to National Spatial Reference System (NSRS).
- CORS positions and velocities are available in both NAD
 83 and ITRF coordinate systems.
- CORS positions are of the highest accuracy.
- CORS positions are continuously monitored and will be updated if the site moves.


CORS DATA QUALITY


NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION
National Ocean Service

National Geodetic Survey


Common Question

• CORS GPS hardware differs from our GPS hardware. Do we have to use only CORS with the same hardware?


GPS Data – Rinex Format v2.20


- Data file spans
 - hourly, daily, customized (UFCORS)
- Data collection rates
 - 1sec, 5sec, 10sec, 15sec, and 30sec
- Data file life-time
 - hourly: 2 days + today
 - daily: permanently


Common Question

• The closest CORS to our project area is 50 miles away. How can we use CORS at this distance?


Regional CORS Coverage


TWO TESTS FOR POSITIONING PRECISION


• Dual Frequency Carrier Phase

• Single Frequency Code


TEST DESIGN: DUAL FREQUENCY CARRIER PHASE

- Dual Frequency Geodetic Receivers
- Post-Processed with a Precise Orbits
- Pairs of CORS sites forming 11 Baselines
- Baseline lengths ranging from 26 to 300 km
- Various Observation Session Duration
- (1, 2, 4, 6, 8, 12, and 24 hours)


BASELINES USED IN ACCURACY TESTS


Positioning Error vs. Duration of the Observing Session

Dual-frequency GPS carrier-phase observations


NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION National Ocean Service


National Geodetic Survey


Time Scatter Plots (Horizontal)


Vertical Precision Using Dual-Frequency GPS Carrier Phase Observations 95% Confidence Level


COMMENTS


•Baseline lengths had little effect on the precision of the measurements


•Always use a precise ephemeris


TEST DESIGN: SINGLE-FREQUENCY CODE


- Positioned 12 points relative to each of seven
 CORS sites
- Baseline lengths of 18, 23, 132, 165, 170, 253, and 292 kilometers
- Observed 1-minute sessions at a 5-second record rate (interpolated CORS data from 30 to 5 seconds)
- Repeated experiment 4 times over a 2-day period


COMMENTS

- •Sub-Meter precision is possible with baseline lengths up to 300 kilometers
- •This precision is possible using interpolated CORS data
- •Most CORS data is available within 1-hour of the survey


SURVEYING METHODS


Static Positioning (carrier phase)


NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION

National Ocean Service

National Geodetic Survey

Positioning America for the Future

SURVEY PROJECTS

- Photo Control
- Boundary Traverse
- Project Control
- Tree Location
- Utilities Survey
- Environmental Survey (Pond, Lake, Wetland)
- RTK Base Station Location
- Topographic Surveys
- Azimuth Pairs
- As-Builts
- •Roughing in roads


NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION
National Ocean Service
National Geodetic Survey

